

The Basics of Clinical Bacteriology

4. Atmospheric requirements for bacterial growth:


- > CO2 Neisseria spp., Haemophilus spp., Streptococcus pneumonia
- ➤ Microaerophilic (reduced O₂) Campylobacter spp.
- ➤ Anaerobic (lack of O₂) Clostridium difficile

The Basics of Clinical Bacteriology 5. Organism Identification: > Spot tests – rapid biochemical tests which can be used to rule in/out various groups of

Spot tests – rapid biochemical tests which can be used to rule in/out various groups organisms

The Basics of Clinical Bacteriology

5. Organism Identification:

Biochemical characterization (manual) – isolate suspensions are incubated with a selection of various biochemical agents. Collective results of biochemical tests are compared to a database of organisms with known biochemical reactions in order to determine the identification of the isolate.

The Basics of Clinical Bacteriology

Biochemical characterization (automated) – manual reads replaced by automated reads and isolates are identified using an onboard database.

Identification Panel: Pre-loaded panels of biochemical agents are manufactured for use in automated instrumentation used for identification of

bacterial isolates


Panel Setup:
Isolates are picked from
culture media and placed
into a saline suspension.
Suspensions are loaded into
biochemical panels.

DEPARTMENT OF HEALTH


> Biochemical characterization (automated) – manual reads replaced by automated reads and isolates are identified using an onboard database.


Automated Evaluation and Interpretation:
Biochemical panels are incubated within
automated instrumentation which takes
periodic readings of each biochemical
reaction. Once all readings are complete,
the isolates reaction pattern is compared to
a database to determine the ID.


2. Resistance Types:

➢ Intrinsic Resistance - Natural resistance in bacteria due to cell structure or natural enzyme production. Resistance due to natural enzyme production may be enhanced due to overexpression of resistance genes during treatment (Example: AmpC in Pseudomonas and Acinetobacter spp.).


2 1	4 - 47 4 - 44	27.1		
Organisms	Antibiotics	Mechanism		
Gram–positive bacteria	Aztreonam (beta-lactam)	Lack of penicillin binding proteins which can effectively bind aztreonam		
Gram–negative bacteria	Vancomycin	Large molecule of vancomycin is unable to penetrate oute membrane of G-ve bacteria		
Klebsiella spp.	Ampicillin	β-lactamases produced by the bacteria destroy ampicillin before it reaches the PBP targets		
Stenotrophomonas maltophilia	Imipenem	β-lactamase produced by the bacteria destroy imipenem before it bind with PBP target.		
Lactobacillus and Leuconostoc	Vancomycin	Unable to bind with cell wall precursor		
Pseudomonas aeruginosa	Sulfonamides, trimethoprim, tetracycline, chloramphenicol	In-effective intracellular concentrations of antibiotics due to lack of uptake		
Enterococcus spp.	Aminoglycosides	Limited uptake of aminoglycosides by protein of electron transport chain		
	β-lactam antibiotics like penicillin, cephalosporins and monobactam	Lack of penicillin binding proteins		

LOUISIANA DEPARTMENT OF HEALTH

Antibiotic Resistance


2. Resistance Types:

Acquired Resistance - Resistance genes are transported from one bacteria to another via mobile elements called plasmids. This allows bacteria that do not naturally posses genes that confer resistance to accept those genes from bacteria that do possess them (Example: ESBL's in E. coli and Klebsiella spp.).

3. Selective Pressure:

- >The influence of antimicrobial agents on natural selection to promote one group of organisms over another
- ➤ Kills susceptible bacteria, allowing for the survival and multiplication of antimicrobial resistant bacteria

DEPARTMENT OF HEALTH

Antibiotic Resistance

4. Levels of Resistance:

- ➤ Resistance is defined by one key drug (i.e. MRSA and VRE)
- Resistance to multiple classes of antibiotics (i.e. resistance to Penicilins, Cephalosporins, Carbapenems, Fluoroquinolones, and Aminoglycosides seen in members of *Enterobacteriaceae*, and in *Pseudomonas* and *Acinetobacter* spp.

Bacteria	Acronyms	Antibiotic Resistance
Staphylococcus aureus	MRSA	Methicillin Resistance
Enterococcus faecalis/faecium	VRE	Vancomycin Resistance
Enterobacteriaceae	ESBL	Extended Spectrum Beta-lactam Resistance
Enterobacteriaceae	CRE	Carbapenem Resistance
Pseudomonas/Acinetobacter spp.	MDR	Multi-Drug Resistance

Antibiotic Resistance

5. Extended Spectrum Beta-Lactamases (ESBL's):

- ➤ More than 200 originating from more than 30 different countries
- > Plasmid mediated and confer bacterial resistance to the penicillins, first, second, and third-generation cephalosporins, and aztreonam

Common Group History:

- > TEM-1, first plasmid mediated ESBL discovered in Greece in the 1960's and SHV-1 a variant of TEM-1: resistance to penicillin's and early generation cephalosporins
- >SHV-2, discovered in Germany in early 1980's after introduction of third-generation cephalosporins: resistance to extended spectrum (3rd generation) cephalosporins (ESBL)
- > CTX-M, named for potent activity against cefotaxime and accounts for second largest group of ESBL's mostly found in E. coli
- > OXA, originally discovered in Pseudomonas spp with spread to Enterobacteriaceae via plasmids: Resistance common to Pseudomonas spp. (i.e. cefotaxime, ceftazidime, and aztreonam)

Antibiotic Resistance

- > ESBL Detection (Note: only valid for Klebsiella, E. coli, and Proteus)
- Manual methods: Susceptibility testing for 3rd generation Cephalosporins with and without the presence of Clavulanic Acid yields difference of ≥ 5mm in zone size (disk diffusion) or MIC's display a ratio ≥ to a known value (Etest).

- > ESBL Detection (Note: only valid for Klebsiella, E. coli, and Proteus)
- <u>Automated Methods</u>: Commercially produced antimicrobial panels used in automated instuments
 assess the antibacterial activity of Cefepime, Cefotaxime, and Ceftazidime with and without the
 presence of Clavulanic Acid. Results are interpreted by onboard software.

Antibiotic Resistance

➤ Interpretation of ESBL screening results -

- <u>Clinical and Laboratory Standards Institute (CLSI) interpretive standards prior to January 2010</u>: If screening results are positive report all penicillins, cephalosporins, and aztreonam as resistant (R) regardless of values obtained.
- <u>Clinical and Laboratory Standards Institute (CLSI) interpretive standards after January 2010 (not FDA approved)</u>: Breakpoints lowered for cephalosporins and aztreonam eliminating need for ESBL screen.
 Results reported as tested.

E. coli with Positive ESBL Screen									
			CLSI M100-	·S19 (2009)		CLSI M100-S20 (2010)			
Agent	Results	S	_	R	Interp	S	1	R	Interp
Cefazolin	32	≤8	16	≥32	R	≤1	2	≥4	R
Cefotaxime	8	≤8	16-32	≥64	R	≤1	2	≥4	R
Ceftriaxone	2	≤8	16-32	≥64	R	≤1	2	≥4	-
Ceftazidime	4	≤8	16	≥32	R	≤4	8	≥16	S
Aztreonam	16	≤8	16	≥32	R	≤4	8	≥16	R
L DUISIANA DEPARTMENT OF HEALTH							IT OF HEALTH		

Antibiotic Resistance

➤ ESBL Treatment -

- β-lactam/β-lactamase inhibitor combinations (ex. Piperacillin-tazobactam) are not considered
 optimal therapy for serious infections due to ESBL producers due to a history of poor clinical
 outcomes
- Therapeutic options are limited to carbapenems, colistin, polymyxin, temocillin, tigecycline for serious infections.
- However uncomplicated infections like urinary tract infections can be managed with a variety
 of antibiotics including oral antibiotics like trimethoprim, nitrofurantoin, or intravenous agents
 like aminoglycoside (gentamicin, amikacin).
- Carbapenems are the drugs of choice for serious infections with ESBL producers.
- There is also concern that misuse of carbapenems in uncomplicated cases will result in development of carbapenem resistance.

DEPARTMENT OF HEALTH

Antibiotic Resistance


6. Carbapenem Resistance:


- Carbapenems are extremely broad spectrum antimicrobial agents that should be reserved for severe, complicated infections. Carbapenem resistance significantly limits treatment options for life-threatening infections.
- Resistance to Carbapenems in some species is intrinsic (ex. Stenotrophomonas maltophilia metallo-beta-lactamase).
- ➤ Gram positive organisms typically develop Carbapenem resistance through mutations-derived changes to their penicillin binding proteins (PBP's).
- Some gram negative organisms develop Carbapenem resistance via genetic and structural changes -
- > Other gram negative organisms develop Carbapenem resistance by acquiring an enzyme called a carbapenemase via plasmid transfer.


Antibiotic Resistance 7. Carbapenemases: > Hydrolyze all or almost all beta-lactams > Plasmids carrying carbapenemase genes commonly carry additional resistance genes (e.g. ESBL). > The most effective carbapenemases, in terms of carbapenem hydrolysis and geographical spread, are KPC, VIM, IMP, NDM and OXA-48 Ambler Classification of β-lactamases Ambler Class A B C D Active Site Serine Metallo Serine Serine Enzyme Type TEM, SHV, CTX-M, KPC Host Organisms Interobacteriaceae Non-fermenters Non-fermenters Polycometer Spp. Corpobarrycins Chosactifity and Non-fermenters Non-fermenters Corpbarrycins Coppbarrycins Coopselling and Non-fermenters Non-fermenters Corpbarrycins Coopselling and Non-fermenters Corpbarrycins Coopselling and Non-fermenters Non-fermenters Corpbarrycins Coopselling and Non-fermenters Coopselling and


DEPARTMENT OF HEALTH


- 10. Interpretation of Carbapenem Susceptibility Results:
 - Clinical and Laboratory Standards Institute (CLSI) interpretive standards prior to June 2010: If carbapenemase production is suspected in isolates of Enterobacteriaceae, laboratories should perform a Modified Hodge Test, Carba NP Test, mCIM test, or a molecular assay to confirm the presence of a carbapenemase.
 - Clinical and Laboratory Standards Institute (CLSI) interpretive standards after June 2010 (not FDA approved): Breakpoints lowered for carbapenems eliminating need for confirmation by Modified Hodge Test, Carba NP Test, mCIM test, or a molecular assay. Results reported as tested.

Agent	CLSI M100-S19 ent (2009)			CLSI M100-S20 (2010) Supplement			
	Susc	Int	Res	Susc	Int	Res	
Doripenem	-	-	-	≤1	2	≥4	
Ertapenem	≤2	4	≥8	≤0.25	0.5	≥1	
Imipenem	≤4	8	≥16	≤1	2	≥4	
Meropenem	≤4	8	≥16	≤1	2	≥4	LOUISIANA DEPARTMENT OF HEAL

Resistance Profile: ESBL Producer vs. CRE Organism Identification: *E. coli*

ESBL Producer

CRE

LODETTOGGCT					
Interpretation					
R					
R					
R					
R					
R					
S					
S					
S					

<u></u>						
Interpretation						
R						
R						
R						
R						
R						
R						
R						
S						

Antibiotic Resistance

11. CRE Treatment: Clinicians have been forced to re-evaluate the use of agents which have been historically rarely used due to efficacy and/or toxicity concerns, such as polymyxins and aminoglycosides. Additional CRE treatment strategies include optimization of dosing regimens and combination therapy.

Carbapenems

- High mortality rates for patients treated with high dose carbapenem monotherapy
- High dose carbapenem combination therapy with a second agent such as Polymyxin B or an Aminoglycoside shown to be effective even with isolates with an MIC > 8 μ g/mL

Polymyxins

- Polymyxin B has advantages over Colistin (Polymyxin E) due to ability to ability to achieve higher serum
 concentrations in a short period of time
- Polymyxin monotherapy is associated with rapid resistance development but is effective if used in combination with high dose carbapenems or aminoglycosides
- · Prolonged therapy is associated with nephrotoxicity and neurotoxicity

Tigecycline

- · Tigecycline monotherapy is associated with high mortality rates
- Tigecycline combination therapy is effective with high dose carbapenem, aminoglycosides, or colistin

Antibiotic Resistance

11. CRE Treatment:

> Aminoglycosides -


- Gentamycin most active against carbapenem resistant K. pneumoniae
- Amikacin is most active against other CRE
- Several clinical studies have shown that aminoglycoside combination therapy is most effective if used along with high dose carbapenems


> Emerging Treatment -


- Ceftazidime-avibactam 3rd generation Cephalosporin and novel beta-lactamase inhibitor with activity against class A, B, and D beta-lactamases but no activity against class B MBL's (ex. NDM-1)
- Ceftaroline-avibactam 3rd generation Cephalosporin and novel beta-lactamase inhibitor with activity against class A, B, and D beta-lactamases but no activity against class B MBL's (ex. NDM-1)


Note: Combination therapies used to treat CRE infections are associated with an increased risk for the development of Clostridium difficile infection and/or colonization and adverse effects such as nephrotoxicity.


What is the risk of being attacked by a tiger?
What do you need to know to answer this question?


1. Gather information and identify the potential hazard 2. Evaluate and prioritize the risk (likelihood and consequence) 3. Determine what additional safety precautions (controls) are needed to reduce the risk (mitigation) 4. Implement controls 5. Review and evaluate effectiveness, adjust

Conducting a Risk Assessment

Who Does Risk Assessments?

When?


Ideally, a multidisciplinary team:

- Healthcare Provider (HCP)
- Managers/supervisors
- Health and safety specialists (biosafety, occupational health)
- > Facilities staff
- Infection Control Preventionists

Ideally, at regular intervals:

- More frequently in problem areas
- When there is an incident, accident, or exposure
- When changes occur:
 - o Move, renovation, or new facility
 - o New infectious agent or reagent
 - New piece of equipment, technique, or procedure
 - New scientific information available

Principles of Biosafety

Risk assessment and containment can reduce occurrence of healthcare worker acquired infections by:


Reducing or minimizing exposure to microorganisms by breaking the "chain of infection":


✓block routes of transmission


protect the portals of entry


But remember... the risk is never zero!


Staff Training Should Cover: Biohazards and hazard controls Risks of different types of exposures Available vaccinations and side effects Post-incident first aid and remediation Signs and symptoms of infection Emergency response procedures Incident reporting procedures

Antimicrobial Resistance Laboratory Network (ARLN)

- Established in 2016, CDC's Antibiotic Resistance Laboratory Network (AR Lab Network) supports nationwide lab capacity to rapidly detect antibiotic resistance in healthcare, food, and the community, and inform local responses to prevent spread and protect people.
- Network includes seven regional labs, the National Tuberculosis Molecular Surveillance Center (National TB Center), and labs in 50 states, six cities, and Puerto Rico. As a whole, the network tracks changes in resistance and helps identify and respond to outbreaks faster.
- Network detects existing and emerging types of antibiotic resistance.

Antimicrobial Resistance Laboratory Network (ARLN)

- > Tracks emerging resistance more effectively and generates stronger data to protect people and combat future resistance threats.
- This infrastructure will allow the public health community to rapidly detect emerging AR threats, sound the alarm for a comprehensive local response, and better understand these deadly threats so we can contain them quickly.
- ➤ The LDH Office of Public Health Microbiology Laboratory will participate and submit data to the ARLN.

Antimicrobial Resistance Laboratory Network (ARLN)

LDH OPH Laboratory Participation in the ARLN:

- >LDH OPH Laboratory is currently validating test methods for confirmation and molecular characterization of Carbapenem resistant Enterobacteriaceae and Pseudomonas aeruginosa
- ➤Organisms to be tested -
 - Carbapenem Resistant Enterobacteriaceae (CRE) Escherichia coli, Klebsiella oxytoca, Klebsiella pneumoniae, and Enterobacter spp. that are resistant to imipenem, meropenem, doripenem, or ertapenem by standard susceptibility testing methods (i.e., minimum inhibitory concentrations of ≥4 μg/mL for doripenem, imipenem or meropenem or ≥2 μg/mL for ertapenem)
 - Carbapenem Resistant Pseudomonas aeruginosa (CRPA) P. aeruginosa isolates that are resistant to imipenem, meropenem, or doripenem by standard susceptibility testing methods (i.e., minimum inhibitory concentrations of ≥8 µg/mL)

Antimicrobial Resistance Laboratory Network (ARLN)

LDH OPH Laboratory Participation in the ARLN:

- ➤ LDH OPH Laboratory and ID Epidemiology are developing a pilot program with selected health care facilities throughout the state; submitting qualifying bacterial isolates.
- ➤ For isolates submitted, LDH OPH Laboratory will provide confirmatory testing for organism identification, susceptibility testing, phenotypic carbapenemase confirmation, and molecular characterization of carbapenemase producers.
- ➤ Confirmatory testing results will be provided to all participating laboratories.

Antimicrobial Resistance Laboratory Network (ARLN) LDH OPH ARLN Test Menu:

> Antimicrobial Susceptibility Testing (AST) – confirmatory AST testing by disk diffusion for all isolates submitted. Antimicrobials tested include:

Drug class	CRE	CRPA
Carbapenems	2 carbapenems (ertapenem and either imipenem, doripenem or meropenem)	2 carbapenems (imipenem, doripenem or meropenem)
Cephems	ceftazidime and cefepime	ceftazidime and cefepime
B-lactam/B-	NA	piperacillin-tazobactam
lactamase inhibitor		
combinations		
Monobactams	aztreonam	aztreonam

- > Phenotypic Carbapenemase Confirmation by mCIM
- ➤ Molecular Characterization of Carbapenemase producers by PCR (Cepheid GeneXpert Carba R Assay for detection of KPC, NDM, VIM, OXA-48, and IMP gene sequences

Antimicrobial Resistance Laboratory Network (ARLN)

LDH OPH Laboratory/ARLN Result Reporting:

- State ARLN Labs will submit a monthly report of CRE and CRPA testing results to CDC. This data will allow for rapid detection of emerging AR threats and facilitate a rapid response to ensure containment.
- >The LDH OPH Laboratory will report testing results back to submitting institutions within 2 working days via secure communications.

Please note:

- Results can be used to support infection prevention measures.
- Results should not be a substitute for diagnostic procedures or used to guide clinical decisions.
- >State Labs will report any novel and/or unusual AMR in CRE or CRPA to CDC.

Antimicrobial Resistance Laboratory Network (ARLN)

ARLN Goals:

- > Detect new resistance and provide better big-picture trend tracking to create pathogen-specific solutions and support national public health strategies.
- ➤Inform outbreak response when AR threats, like CRE, are reported, working together with state and local labs.
- Support innovations in antibiotic and diagnostic development. Samples from the labs will be made available through the CDC and FDA AR Isolate Bank, which researchers can use to develop earlier diagnoses and more effective treatment options.

Thank you for your time and attention!

Please contact us with questions:

>Jean-Jacques Aucoin, BS MT(ASCP) Microbiology Laboratory Manager

jean-jacques.aucoin@la.gov

➤ LeAnn Covington, M. Ed., BS MT(ASCP) Biosafety Program Advisor

leann.covington@la.gov

References

- Clinical Microbiology Procedures Handbook. American Society for Microbiology Press 2016.
- Clinical and Laboratory Standards Institute, Performance Standards for Antimicrobial Susceptibility Testing. M100. 2017.
- Clinical and Laboratory Standards Institute, Performance Standards for Antimicrobial Disk Susceptibility Tests. M02. 2015.
- Manual of Clinical Microbiology, 11th edition. American Society for Microbiology Press, 2015.
- CDC AR Laboratory Network: Guidance for Implementation of CRE & CRPA Testing in State and Local Public Health Labs.
- Biosafety in Microbiological and Biomedical Laboratories, 5th edition. Centers for Disease Control and Prevention, National Institutes of Health, 2009.
- The National Laboratory Training Network. www.nltn.org

